CPP (Command Post Platform) Shelter Paradigm Shifts ### Rick Flanigan PdM TOCs NJ Chief Engineer richard.flanigan@mail1.monmouth.army.mil 732-427-5327 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate or
mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|--|---|--|--| | 1. REPORT DATE MAY 2005 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2005 | red
5 to 00-00-2005 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | CPP (Command Post Platform) Shelter Paradigm Shifts | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) PdM Tactical Operations Centers,Fort Monmouth,NJ,07703 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO
4th Bi-Annual DOI
2-4 May 2005, Port | D JOCOTAS Meetin | ng with Rigid & Sof | t Wall Shelter Inc | dustry & Ou | tdoor Exhibition, | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 14 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Shelter History - V-1 Shelter, designed by Natick, late 1980s, 255 produced early 1990s. - V-3 Shelter, pre-production prototypes, 6 produced for testing. - V-4 Shelter, based on Natick design but modified by Gichner Shelter Systems, 507 produced 1996 – 2002. - V-5 Shelter, based on Natick design but modified by Marion Composites (now GD/ATP Marion Operations), 110 ordered, 2001 – 2006. #### **Shelter Commonality** - ALL of the above shelters have the same basic dimensions; 102 in long, 84 in wide, 67 in high. - ALL of the above shelters have 1 fixed interior workstation with crew seat and work surface for on-the-move operations. - ALL of the above shelters have left side, right side and forward equipment racks. - Represents 20 yrs of shelter design & production and almost 900 shelters. #### **CPP Changes Dimensions** - Length is reduced by 12 inches, new length 90 inches. - Shelter does not overhang the truck bed - No need for a pintel extension, saves 50 lbs. - Shifts CG forward, HMMWV rear axel loading has been a problem. - Shifts trailer tongue load (200 300 lbs) 12 inches forward, also helps with rear axel loading. # V-5 Shelter, 102 in length overhangs truck bed #### **CPP Changes Operating Concept** - No operator inside the shelter - Eliminates crew seat and seat belt - Eliminates Chem/Bio filter (GPFU) - Retains ECU for equipment cooling - Retains onboard APU to power shelter equipment - On-the-Move operations accomplished from HMMWV cab, passenger seat - Digital comms via laptop and LAN connection to routers, switches, and radios inside shelter - Voice comms via cab intercom connection to radios inside shelter #### **CPP Changes Tent Concept** - All workstations located in the tent - Computers remain inside shelter - MPU (Multiple Processor Unit) can run 4 ABCS applications at once, MCS, ASAS, AMDCCS, etc. - Keyboard Video Mouse connections on TIP - Intercom connections on TIP - Tent requires environmental control - TMSS (Trailer Mounted Support System) - Trailer with 20KW gen, 60K btu/hr ECU, ducting, and medium tent #### CP Design (Mech Bde) - Stove pipe platforms - Two BFA boxes per platform - · Multiple small tents - No environmental control - 5-Ton not C-130 deployable - · Multifunctional platforms - Up to 5 BFA applications per platform - Medium/Large Tents w/open environment - Environmental Control - All platforms C-130 deployable #### **CPP Changes Tent Design** - Standard SICPS tent no longer used for TOCs - 11ft by 11ft, when complexed together, tent poles every 11 ft. - Medium tent about the size of 4 SICPS tents - Large tent about the size of 8 SICPS tents #### **CPP Changes Power System** - Onboard APU is 3 phase 208 volt ac, 10kw - ECU is 3 phase 208 volt - Import power, if used, will have to be 3 phase 208 volt ### CPP Changes rack layout - Left side and right side racks go all the way from the back wall to the front wall. - No front equipment racks. - Power control is from a TIP. #### **CPP** Advantages - Reduces the footprint of the TOC by reducing the number of vehicles. - Fewer C-130s to deploy. - Reduces set-up and tear down time by leaving the computers and LAN equipment in the shelter. Only 1 tent to set up. - Environmentally controlled tent. - Planned Product Improvement Secure wireless LAN vehicle to vehicle. #### Standard Shelter Availability - 110 V-5s on order will be delivered by Sep 30 05 - ~80 by April 30 2005 - Will probably only order another 20 100 V-5 shelters in 2006. - V-5 shelter users have requests / needs for about another 100. - V-5 shelter users have only funded about another 20. - V-5 production contract ends in Sep 2006.